DOCUMENT RESUME ED 421 033 HE 031 375 AUTHOR Siggia, Rosanne Marie TITLE The Relationship Between University Members' Job Satisfaction/Stress and Their Perceived Level of Physical Fitness. PUB DATE 1996-08-08 NOTE 58p. PUB TYPE Reports - Research (143) -- Tests/Questionnaires (160) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS *College Faculty; Higher Education; *Job Satisfaction; *Physical Fitness; Quality of Working Life; Questionnaires; *Self Evaluation (Individuals); *Stress Variables IDENTIFIERS *Edinboro University of Pennsylvania #### ABSTRACT This study at Edinboro University (Pennsylvania) examined the relationship between faculty members' perceived level of physical fitness and their job satisfaction and stress levels. A 33-item questionnaire was adapted from existing instruments: the retirement descriptive index; the job descriptive index; and the lifestyle questionnaire. The questionnaire was completed by 50 (of 105) faculty members. The results generally indicated increased job satisfaction and decreased stress when faculty members had a higher level of perceived physical fitness. Other findings indicated that the faculty members generally had a high level of job satisfaction, that most felt their physical condition surpassed that of most of their peers, and that most experienced relatively low levels of job-related stress. The questionnaire is attached. (Contains 82 references and 6 tables.) (DB) The Relationship Between University Members' Job Satisfaction/Stress and Their Perceived Level of Physical Fitness > Presented to Mr. Karl Nordberg Course Requirement for Research in Education Prepared by Rosanne Marie Siggia August 8, 1996 PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY Rosanne Marie Siggia TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating if originating it. ☐ Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. ## Acknowledgment I would like to sincerely thank my mother, father, Nana, sister Nina, and fiancee Jimmy for their patience, optimism, and encouragement during the summer of 1996 while completing my project for Research in Education. Secondly, I would like to thank Mr. Karl Nordberg for his direction and prompt feedback of each chapter. I would also like to thank the librarians at Edinboro University, especially Pat Hitchings, Chris Sheetz, and Jack Widner, for all of their assistance and guidance in locating information. I would also like to thank the computer monitors, especially Kerry Fleischauer, at Ross Hall for all of their help and knowledge they have given to me regarding the Microsoft Word Program. A special thanks to the Edinboro University faculty members who participated in this survey. Finally, last, but not least, thank God for giving me the determination and perseverance to complete this research paper by August 8, 1996! ### Abstract The purpose of this study was to determine the relationship between university faculty members' perceived level of physical fitness and their job satisfaction versus their stress level. Questionnaire methodology was used to gather data from 105 Edinboro University faculty members regarding this topic. The results generally indicated increased job satisfaction and decreased stress when the faculty members had a higher level of perceived physical fitness. The questionnaire used was adapted from the Retirement Descriptive Index (RDI), Job Descriptive Index (JDI), and the Lifestyle Questionnaire. The review of the literature indicates that regular exercise appears to be an effective strategy for reducing stress. # Table of Contents | | Acknowledgments | 1 | |---------|---------------------------------------|-------| | | Abstract | 2 | | Chapter | | | | 1 | The Research Problem | 5 | | | Background Statement | 5 | | | Statement of the Problem | 6 | | | The Subproblems | | | | Statement of Hypothesis | 6 | | | Assumptions | 7 | | | Statement of definitions | 7 | | | Statement of limitation | 8 | | | Statements of delimitation | 8 | | 2 | Review of the Related Literature | 9 | | | Historical Background | 9-11 | | | Stress | 11-12 | | | Physical Fitness | 12-15 | | | Physical Fitness and Stress | 15-16 | | | Physical Fitness and Job Satisfaction | 16-18 | | | Effects on the Workplace | 18-22 | | | Summary | 22-23 | | 3 | Methodology | 24 | | | Description of the Population | | | | Instrumentation | | | | Procedure for Collection of Data | | | | Technique Used for Analysis of Data | 28 | | | Table 1 | 29 | | | Table 2 | 30 | | | Table 3 | 31 | | | Internal Validity | 32 | | | External Validity | 32 | | | Invalid Questionnaires | 32-33 | | | Cover Letter | 34 | | | Questionnaire | 35-36 | | 4 | Presentation of Data | 37 | | | Introduction | 37 | | | Subjects | 37 | | | Data Analysis | 38 | |---|--|--------| | | Results of Information | 38-40 | | | Job Satisfaction | 38 | | | Physical Fitness | 39 | | | Stress | 39 | | | Health Care | | | | Analysis of Hypothesis of Results | 40-41 | | | Summary | 41 | | | Table 1 | | | | Table 2 | 43 | | | Table 3 | | | 5 | Summary, Conclusions, and Recommendati | ions45 | | | The Research Problem | 45 | | | Summary | 45-46 | | | Conclusions | 46 | | | Discussions | 46-47 | | | Recommendations | | | | Cited Bibliography | 49-53 | | | Consulted Bibliography | 54-56 | # Chapter 1 ### The Research Problem Background Statement. College professors inevitably experience some degree of stress throughout their careers. All types of exercise build a resistance to stress by enhancing one's physiological and psychological self. Maintaining a certain level of physical fitness is a positive means to deal with tension related to the work environment. There is a great deal of research on physical fitness, but a limited amount has been studied with respect to teaching. This research will attempt to determine if a successful method for reducing stress at work is related to an increase in physical activity. Implementing a successful strategy for reducing stress would probably be reflected in higher productivity at work. Statement of the Problem. The purpose of this study is to determine the relationship between university faculty members' perceived level of physical fitness and their job satisfaction versus their stress level and to provide recommendations for dealing with stress at work. The first subproblem. The first subproblem is to determine what the faculty members perceive as their level of physical fitness. The second subproblem. The second subproblem is to determine the level of satisfaction faculty members have relating to their work. The third subproblem. The third subproblem is to determine the stress level experienced by the faculty while at work. The fourth subproblem. The fourth subproblem is to determine the relationship among physical fitness, work satisfaction, and stress through a search of the available literature. <u>Statement of Hypothesis</u>. Being physically fit can reduce the stress caused from the work environment. Assumptions. The first assumption. All of the people answering a questionnaire are employed by the university. The second assumption. Faculty responding to the survey will answer the questions honestly. The third assumption. The survey actually measures the physical condition of the faculty surveyed. The fourth assumption. The survey actually measures the work related stress level of the faculty surveyed. Statement of definitions. Physical fitness For the purposes of this study physical fitness implies that an individual is in good physical condition. It includes the level of physical activity. It does not include a person's mental or physical state, diet, weight, or sleep. Work satisfaction Work satisfaction infers being content at one's place of employment. <u>Stress</u> Stress indicates physical, mental, or emotional strain or tension. Regular exercise For the purposes of this research, regular exercise refers to engaging in a physical activity for thirty minutes at least three times per week. Statement of limitation. This study is limited to professors at a university. Statements of delimitation. The first delimitation. This study will not include all faculty members at the university. The second delimitation. The professionals, aside from teachers, will not be included in this study. # Chapter 2 # REVIEW OF THE RELATED LITERATURE Historical Background. Physical exercise is popular today. Fitness facilities are flourishing in the United States. Health promotion programs have been multiplying for employees since the mid 1970's (Freudheim, 1990; Eickholt, 1993). More wellness education programs in business and industry began to grow in the 1980's (Reed, Mulvaney, and Billingham, 1986, Chen, 1988, Fielding and Piserchia, 1989, Gebhardt and Crump, 1990, Freudheim, 1990; Green and Kueter, 1990, Watts et al, 1992). For example, the world headquarters of the Continental Oil Company (CONOCO) in Houston employs approximately 2,000 employees and offers indoor and outdoor fitness facilities available to all employees, free of charge (Rudman and Steinhardt, 1988). Bonne Bell has offered free use of their exercise facilities and added other incentives for the employees like earning thirty extra minutes at lunch if they are exercising since Johnson and Johnson, a company that employs 33,000 United States workers, has had a successful health promotion program for eleven years. Sara Lee, employing 70,000 people, builds fitness facilities on company grounds (providing space permits) or pays for part of the membership fee for employees at local health clubs (Harris and Roberts, 1989). This trend is
moving toward universities and colleges in the 1990's. McMillin points out that during the past decade wellness programs have been implemented at America's colleges and universities. (McMillin, 1986). National Wellness Institute at the University of Wisconsin at Stevens Point estimates that perhaps twenty percent of the nation's 3,400 institutions now offer wellness programs of some kind (National Wellness Institute, 1988). Another example is the Health Education and Lifestyle Promotion (H.E.L.P.) Program at Missouri University that has been in existence for fifteen years (Watts et al, 1992). Studies at these universities have implemented either an exercise, physical fitness, aerobics or wellness program: University of Toronto (Cox, 1982), The University of Connecticut (Hayden, 1984), University of Michigan (Horowitz, 1985), The University of Utah (Chaney, 1988), University of Northern Colorado Guerra, 1989), University of Colorado at Denver Graduate School of Public Affairs (Kirschner, 1990), California School of Professional Psychology (Geis, 1991), Oregon State University (Siripasert, 1991), Old Dominion University (Holland, 1992), Hofstra University, (Altchiler, 1992), and University of Kentucky (Peterson, 1993). The work site could offer a setting to develop exercise habits that could be continued after retirement (Dishman, 1985; Sharp and Connell, 1992). It is desirable for professionals to be happy and healthy in their careers. One way to obtain this goal is through physical exercise (Smith, Bibeau, Altschuld, and Heit, 1988; Horowicz, 1985; Plate and Stone, 1974). Exercise habits influence an individual's reaction to occupational stress (Happ and Yoder, 1991; Berwick, 1992). ### Stress Professionals involved in interacting with people are at greatest risk for developing occupational stress (Swent and Gmelch, 1977; Gmelch, Lovrich, and Wilke; 1984, and Blix and Lee, 1991). This is one indication that college teaching may be stressful. Occupational stress can lower the level of job satisfaction (Happ and Yoder, 1991; Berwick, 1992). Kirschner found out in a study surveying 387 federal employees that a decrease in stress correlated with an increase in job satisfaction (Kirschner, 1990). Holland conducted a study at Old Dominion University to determine if physical activity had an effect on employees' mood states and job satisfaction. The study consisted of six groups of two (one male and one female). The faculty members who participated in physical activities had lower levels of tension, depression, fatigue, anger, and mood disturbance. Further, as the amount of time spent exercising climbed, scores in tension, depression and mood disturbance fell (Holland, 1992). People who exercise regularly are able to reduce tension and provide friendly companionship (Health News, 1994). An individual's exercise habits influences his or her reaction to occupational stress (Berwick, 1992). Seldin adds, regular exercise is one way to modify personal behavior and handle stressful situations in a positive manner (Seldin, 1991). "The job environment has been found to be central in the experience of stress among adults; for education professionals it is estimated that 60% of the stress experiences is work related." (Happ and Yoder, p. 10, 1991) ## Physical Fitness Exercise can improve a person's health (Giller and Matthews, 1981). "Many people believe they are active enough in recreational sports (like bowling) and their general daily activities (mowing the lawn, cleaning house). These activities, however, are not the type that condition your heart and lungs; they are not aerobic." (Metropolitan Life and Affiliated Companies, brochure, 1988) When engaging in an aerobic activity a person should achieve his or her target heart rate. Metropolitan Life and Affiliated Companies offer some guidelines for achieving one's target heart rate. In the first few months of a program, a person should attempt to achieve 60% of his or her target heart rate, and gradually increase to 75%. 1. Subtract your age from 220. Example: 45 year old person 220 - 45 = 175 Multiply the answer by the desired percentage for the target heart rate. Example continued: 65% = .65 $175 \times .65 = 114$ 70% = .70 $175 \times .70 = 123$ 75% = .75 $175 \times .75 = 131$ The answer reflects how many beats per minute the person should achieve during a twenty to thirty minute exercise session. Check this during or directly following the exercise (Metropolitan Life and Affiliated Companies, 1988). Regular exercise is perceived beneficial when it is twenty to thirty minutes at a time and at least three times a week (Horowitz et al, 1985; Metropolitan Life and Affiliated Companies, 1988; Altchiler, 1992; Holland, 1992; Watts et al, 1992). Health problems decrease as physical fitness increases. Regular physical activity is related to lower levels of blood pressure and cholesterol. It reduces the risk of heart disease, decreases body weight and fat, improves blood lipids, bone mineral content, and glucose tolerance. The level of physical fitness may also have positive psychological effects on an individual (Sonstroem and Walker, 1973; Horowicz et al, 1985; Rudman and Steinhardt, 1988; Connell and Sharp, 1992; Watts et al, 1992). Horowitz suggests that a wellness intervention program could improve health risks, self-esteem, a tolerance to an abundance of stress (Horowitz et al, 1985). The Missouri University Health Education and Lifestyle Promotion (H.E.L.P.) Program affected the participating subjects significantly in these areas: weight loss, body composition (now less fat), total cholesterol levels, systolic blood pressure levels, diastolic blood pressure levels, decreased resting heart rates, and lowered exercise heart rates (Watts et al, 1992). Much of the physical decline of people is relative to physical disuse rather than disease and can be prevented (Bernadette et al., Bortz, 1982; Sharp and Connell, 1992). There needs to be a willingness from employees to make strides toward wellness in order to increase one's level of physical fitness (Watts et al, 1992). There is willingness from employees at the corporate health and fitness program at CONOCO who employs over 2,000 people. Over 85% of the staff from the Continental Oil Company in Houston agreed there was a need to utilize and maintain the wellness facility that has been implemented at their work site (Rudman and Steinhardt, 1988). Fitness programs are one component of a wellness program. They offer assistance to employees to find the exercise that suits the individual (Sperry, 1984). The physical dimension is one of the six dimensions of wellness. The other five are social, occupational, emotional, spiritual, and intellectual (National Wellness Institute, 1988). Six of the twelve characteristics of a person who has attained wellness status are these: - 1. "trim and physically fit; - 2. full of energy, vigorous, rarely tired; - 3. free from minor complaints (e.g. indigestion, constipation, headaches, insomnia); - 4. alert, able to concentrate, clearheaded; - 5. creative and active - 6. able to relax easily, free from worry and anxiety" (Bloomfield and Kory, p. 20-21, 1978). Characteristics listed are those that relate to physical fitness and stress. Ardell also included physical fitness as one of the dimensions of wellness (Ardell, 1977). # Physical Fitness and Stress Physical fitness can improve a person's stress level. There is a positive correlation between one's fitness and stress levels (Health News, 1994). In a 1992 study at Hofstra University, an aerobic group and control group were tested over an eight week period to determine if regular physical activity affected their stress level. The aerobic group experienced less stress and anxiety than the control group (Altchiler, 1992). Aerobic exercise helps individuals to perceive their job as less stressful. It is a way to find relief (Horowicz et al, 1985; Goldstein, 1992). Exercise is most commonly and frequently reported as the strategy used for stress management (Hosley, 1992). Occupational stress, if not dealt with properly, can lead to burnout (Grant, 1991; Berwick, 1992). Burnout is caused by too much stress. It refers to the exhaustion experienced by a person who is unable to compensate for all of the inescapable pressures. Symptoms include fatigue, emotional numbness, job dissatisfaction, and psychophysiological illness (e.g. ulcers or high blood pressure) (Seldin, 1991). Professionals are affected by their work environment and experience stress. Therefore, they are at risk for burnout (Grant, 1991; Berwick, 1992). Burnout may lead to turnover. Job dissatisfaction is a major predictor of turnover (Koch and Steers, 1978). A significant decrease in turnover was reported in a study including 534 faculty members who participated in a regulated employee fitness program at the University of Toronto in Canada (Cox, 1982). ## Physical Fitness and Job Satisfaction The physical fitness level may also have positive psychological effects on an individual. While engaged in a physical fitness program, as a person's psychological state improves, so will his or her attitude toward the job. As a result, workers will experience higher job satisfaction (Sonstroem and Walker, 1973; Horowicz, 1985; Rudman and Steinhardt, 1988; Connell and Sharp 1992; Holland, 1992; Watts et al, 1992). At Old Dominion University Holland determined if physical activity had an effect on the faculty member's mood states and job satisfaction. Results indicated a positive correlation between physical activity and job satisfaction. Moreover, as the faculty increased the time of the exercise sessions, tension, mood disturbance and depression decreased (Holland, 1992). At the University of Connecticut the subjects of a physical fitness study also experienced lower levels of depression as a result of regular physical activity (Hayden, 1984). Eickholt found contrasting results in his study of 300
elementary principals. Eickholt attempted to determine the relationship between wellness, which includes physical and emotional components, and job satisfaction. Of the 300, 192 returned surveys. The males, who were comprised of 132 principals, did not show a relationship between physical exercise lifestyle habits and job satisfaction. The 62 female principals showed no significant relationship as well. However, the relationship between emotional lifestyle habits and job satisfaction did show a positive relationship. The researcher determined that a larger sample size may have revealed different results for their overall wellness. Eickholt's lifestyle habits survey was limited to 10 items on physical exercise nd 23 items on emotional management. Eickholt recommended further data be gathered on physical exercise lifestyle habits and their relationship to job satisfaction (Eickholt, 1994). Research suggests that as the physical fitness level increases, the work productivity does as well (Rudman and Steinhardt, 1988; Siriprasert, 1991). "Good health and high energy are important to productivity and reducing stress." (Seldin, p. 19, 1991) Teachers can build an endurance for work. By exercising regularly, they can acquire more energy (Sonstroem and Walker, 1973; and Martinez, 1995). Over three-fourths of the participants of the fitness program at The Continental Oil Company in Houston credited their increase in productivity directly to exercising regularly. In addition, over 98% of the same employees indicated an increase in job satisfaction as a result of their work productivity. Work productivity parallels job satisfaction (Rudman and Steinhardt, 1988). Michigan State University, for example, operates a program to encourage faculty, administrators, and staff to become more healthy individuals. The program focuses on exercise, nutrition, use of alcohol, and stress management. (Seldin, 1991). George Washington University has a wellness center that includes aerobics and yoga programs and stress management workshops (Seldin, 1991). # Effects on the Workplace Job stress is a factor affecting absenteeism (Hayden, 1984; Rudman and Steinhardt; 1988, Blix and Lee, 1991). Hayden found that the 40 participants, in contrast to the 25 control subjects, had fewer sick days, days absent from work, and consultations/visits with a physician (Hayden, 1984). Rudman and Steinhardt found that there had been a 42% decrease in absenteeism after the health and fitness program was implemented at CONOCO, a company that employs 2,000 workers (Rudman and Steinhardt, 1988). Blix and Lee evaluated 575 questionnaires completed by deans, associate deans, and chairpersons to determine the contributing factors in developing occupational stress. The study showed absenteeism, tardiness, and turnovers as results of job stress. There was a correlation between perceived work stress and perceived coping ability. (Blix and Lee, 1991). "The perception of poor coping ability was correlated with stress-related illnesses." (Blix and Lee, p. 289, 1991) significant decrease in absenteeism has been linked to faculty who are participating in wellness studies. Oregon University showed the 344 volunteer full-time Oregon public university faculty members who participated in the wellness studies missed fewer illness-days than employees who did not participate in the study (Stiriprasert, 1991). Fewer sickdays and job errors, lower insurance costs, more energy, better morale and camaraderie have been reported when people utilize wellness programs (Seldin, 1991). One of twentyfive studies in the review of the literature indicated no significant difference in absenteeism when employees use wellness programs. This was at the University of Toronto (Cox, 1982). Johnson and Johnson reported medical costs 150 percentage points below the national trend, and in a two year period, absenteeism decreased 15 percent with the implementation of a health promotion program (Tarkan, 1991). New York Telephone credited an annual savings of more than \$2 million to the employees that participated in health promotion programs because of their reduced absenteeism and medical costs (Kilpatrick, 1984). "With rising costs of health care, colleges and universities can't ignore that stress is often unavoidable and measures need to be taken to modify the negative effects that stress has on health." (Horowicz et al, p.4, 1985) It is estimated that \$675 billion or 10.5% of the gross national product (GNP) is being spent on health care in the United States (Bunch, 1992). It is also estimated that health care costs may squander 25% to 30% of a company's total payroll (Kilpatric, 1984; Levine, 1983; Violette and Violette, 1990). It is estimated that twenty percent of the nation's 3,400 institutions have implemented wellness programs in an effort to combat medical costs, increase productivity and morale, manage stress, and lower absenteeism. The wellness programs provide a place to exercise and lose weight and learn more about nutrition (McMillin, 1986; Seldin, 1991). At the University of Connecticut, forty participants involved in an aerobics fitness program had fewer medical visits than the twenty-five control subjects who did not partake in the study (Hayden, 1984). Another example involving CONOCO, a company who employees 2,000 people, showed research that there was a 58% reduction in health care costs after the health and fitness programs were implemented (Rudman and Steinhardt, 1988). At Safeway, a wholesale bakery plant, tardiness and absenteeism decreased by more than 60% and union grievances by 95% after implementing a wellness program (Harris and Roberts, 1989). Some of the major benefits of wellness programs include the following: - increased worker productivity, morale, loyalty, energy creativity, and job satisfaction - 2. improved stress management, views of the company or institution, camaraderie, and employee health - 3. decreased absenteeism (including but not limited to absences from illness and injury), tardiness, voluntary turnover, medical and compensation costs, and health insurance claims (Terborg, 1986; Kizer, 1988; Violette and Violette, 1990) In the review of the literature four of the twenty-five studies determined regular physical exercise had no direct correlation to health care costs; Chaney's study at the University of Utah (Chaney, 1988), Guerra's study at the University of Northern Colorado (Guerra, 1989), Siriprasert's study at Oregon State University (Siriprasert, 1991), and Altchiler's study at Hofstra University (Altchiler, 1992). Chaney's study implied there were no changes because it was a short term program; the length of the program was not defined (Chaney, 1988). Guerra determined the data based upon the evaluation of the wellness program were too limited to draw conclusions why there was no correlation between health costs and physical fitness (Guerra, 1989). In Siriprasert's study a volunteer sample of 344 full-time employees tended to exercise on their own rather than through the university physical fitness program (Siriprasert, 1991). In Altchiler's study there were two groups, an aerobic (twenty three subjects) and a non-aerobic (twenty subjects). The groups involved both exercisers and non-exercisers and 88% of the subjects were female. The pretest and posttest showed no difference between physical fitness and health care costs (Altchiler, 1992). Summary The review of the literature generally demonstrates a positive relationship between regular physical exercise and stress and job satisfaction. The researcher will attempt to determine if survey results of a selected group of Edinboro University faculty are consistent with the review of the literature by distributing a questionnaire to 105 faculty members. The questionnaire is adapted from the Retirement Descriptive Index (RDI) (Hulin, Kendall, and Smith, 1969), Job Descriptive Index (JDI) Hulin, Kendall, and Smith, 1969; Kock and Steers, 1978), and the Lifestyle Questionnaire (Cavendish, 1991) and will be used to gather the data. The JDI was used by Cox (1982) in a study including 534 participants and by Altchiler (1992) in a study consisting of forty-three subjects. The findings of this research and the studies cited add to the growing body of knowledge of the relationship between physical fitness and job satisfaction versus stress level. # Chapter 3 # Methodology Chapter three addresses the methodology used to conduct this study. The main components of the chapter are these: - 1. Description of the Population - 2. Instrumentation - 3. Procedure for Collection of Data - 4. Technique Used for Analysis of Data - 5. Threats to Internal and External Validity # Description of the Population The Edinboro University of Pennsylvania summer sessions 1996/Fall Semester 1996-97 scheduling book will be used to identify faculty members teaching during the second summer session at Edinboro's main campus. The subjects' campus addresses will be obtained from the 1995-96 Edinboro University of Pennsylvania Campus Telephone Directory. All of the faculty members teaching second summer session will be mailed questionnaires, via campus mail. This sample of 105/370 faculty members is 28% of the total faculty. This will be an anonymous questionnaire. The researcher will not be able to identify subjects unless they choose to write their name on the questionnaire. Nevertheless, no names will be identified when discussing the results of the questionnaire. Cates recommends to always use the largest population possible to arrive at the most accurate outcome of how the total population feels (Cates, 1985). For the purposes of this study, all of the faculty members teaching on campus during the second summer session will be mailed a questionnaire, providing their names and campus addresses are in the directory. Edinboro University of Pennsylvania is a state school in a rural community, employing about 370 faculty members. The most
recent census was taken in 1990. The results showed 8,131 students enrolled at Edinboro University of Pennsylvania and 7,776 citizens living in the town of Edinboro. ### Instrumentation An envelope including a cover letter, questionnaire, and self-addressed envelope will be mailed to the faculty members. The cover letter and questionnaire are included at the end of chapter three. The cover letter will explain the purpose of this study and encourage participation. The questionnaire will consist of thirty-three questions distributed on the front and back of a page. The self-addressed envelope will be provided to return the questionnaire. The questionnaire will be adapted from the Retirement Descriptive Index (RDI) (Hulin, Kendal, and Smith, 1969), the Job Descriptive Index (JDI) (Hulin, Kendall, and Smith, 1969; Kock and Steers, 1978), and the Lifestyle Questionnaire (Cavendish, 1991). The JDI was used by Cox (1982) in a study including 534 participants and by Altchiler (1992) in a study consisting of forty-three subjects. Thirty questions will be adapted from the RDI and JDI and three from the Lifestyle Questionnaire. The JDI has been developed using a similar strategy as the RDI. Both tests parallel each other in format. Many of the items are the same but under different subheadings. The subheadings included in the RDI are Activities and Work, Financial Situation, Health, and People You Associate With. The subheadings of the JDI are Work, Supervision, Pay, Promotions, and Coworkers. The answers to the items on the RDI and JDI must be yes or no (Hulin, Kendall, and Smith, 1969; Kock and Steers, 1978). The adapted questionnaire will use items from the following subheadings: Activities and Work, Financial Situation, Health, Pay, and Work. A Likert scale will be used to give the subjects more freedom of response. The Lifestyle Questionnaire addresses nine areas: Alcohol Use, Blood Pressure, Weight and Body Fat Levels, Physical Fitness, Stress and Anxiety, Automobile Safety, Relationships, Rest and Sleep, and Life Satisfaction. Questions have been adapted from two areas, Physical Fitness and Stress and Anxiety. The Lifestyle Questionnaire uses a checklist. The adapted questionnaire will use a Likert scale. The questionnaire will be designed using the Likert scale. It will use a rating scale of strongly disagree (SD), moderately disagree (MD), undecided (U), moderately agree (MA), and strongly agree (SA). The questions will be categorized to represent certain characteristics. Questions (1-14) will indicate job satisfaction and stress. Questions (15-19) will give an inclination of the financial situation of the subjects, possibly indicating stress. Items (20-22) will indicate an attitude toward coworkers. Questions (23-33) will determine how the faculty members perceive their personal health and physical fitness. ## Procedure for Collection of Data To collect the data for this study, the following procedures and general time frame will be followed: - 1. 105 envelopes including a cover letter, questionnaire, and self-addressed envelope will be mailed to the selected subjects through the Edinboro University campus mail. - Subjects will be given five days to return the questionnaire. - 3. Completed questionnaires will be mailed through the Edinboro campus mail to Karl Nordberg, teacher of Research In Education. - 4. The researcher will collect the questionnaires from the mailbox of Mr. Nordberg. # Technique Used for Analysis of Data The researcher will manually tabulate the number of responses for each item and domain (SD, MD, U, MA, SA) in the item using the tally system (/=1, ///=5). Analysis of the data will determine if there is relationship between job satisfaction and stress; a relationship between job satisfaction and the subjects' perceived levels of physical fitness, and a relationship between stress and perceived level of physical fitness. On the basis of this analysis, the following groups of questions will be compared using tables: - 1. Table 1 6 - 2. <u>Table 2</u> 7 14 - 3. <u>Table 3</u> 23 33 # Table 1 The purpose of this table will be to visualize the faculty members' perceived level of job satisfaction and stress. | Item | SD | MD | υ | MA | SA | |------------------------------|----|----|---|----|----| | 1.Tiresome | | | | | | | 2.Discouraging | | | | | | | 3.Boring | | | | | | | 4.Useless | | | | | | | 5.Nothing to do | | | · | | | | 6.Nothing to look forward to | | | | | | # Table 2 The purpose of this table will be to visualize the faculty members' perceived job satisfaction and stress. | Item | SD | MD | U | MA | SA | |-------------------|----|----|---|----|----| | 7.Exciting | | | | | | | 8.Fascinating | | | | | · | | 9.Challenging | | | | | | | 10.Interesting | | | | | | | 11.Creative | | | | | | | 12.Relaxing | | | | | | | 13.New things | | | | | | | to do | | | | | | | 14.Gives sense of | | | | | | | accomplishment | | | | | | # Table 3 The purpose of this table is to visualize the faculty members' perceived level of physical fitness and stress. | Item | SD | МО | Ū | MA | SA | |--|--|----|---|----|----| | 23.Have a lot of minor ailments | | | | | | | 24.Need little or no medical care | | | | | | | 25 feel tired all the time | | | | | | | 26.Must be careful what I do | | | | | | | 27.Poor | | | | | | | 28.Failing | | | | | | | 29.Never felt
better | | | | | | | 30.Excellent | | | 5 | | | | 31.Better condition
than most people my age | And the state of t | | | | | | 32.Do enough physical activity | | | | | | | 33.Get fatigued easily while doing work | | | | | | | | | | | | | # Threats to Validity # Internal Validity A threat to internal validity is the factor of honesty. Subjects may not answer the questions honestly for unknown reasons. A second threat of internal validity is answering questions carelessly. In this instance, questions would be answered in the same dimension from (1-14). For this reason a built in check will be established. For example, if a person responds strongly agree regarding the job as boring and strongly agree regarding the job as interesting, and the subject does this for other items, then there is a discrepancy. A third threat to internal validity is if a question(s) is left blank. If this happens, there will not be the same number of response for each item. # External Validity A threat to external validity is if a small sample, such as 10%, returns the questionnaires. Another threat to external validity is only a select group will be included in this study. Only the faculty teaching second summer session on campus (105/370) will be included in this study. #### Invalid Ouestionnaires Questionnaires will be counted invalid for three reasons. A questionnaire will be invalid if a subject fails to answer ten or more questions. The second reason is if a person responds in the same dimension from (1-14), unless marked undecided. Finally, if questionnaires are returned after the eighth day, they will be counted invalid. July 24, 1996 Dear Edinboro Faculty, My name is Rosanne Siggia. I am a graduate student completing a research project. I am asking for your assistance in answering this questionnaire so I may complete my research study. The purpose of this study is to determine if there is a relationship between university faculty members' perceived level of physical fitness and their work satisfaction versus their stress level. This study is limited to summer faculty due to time constraints. Each questionnaire returned will be significant in completing this study. Please send this questionnaire through Edinboro's campus mail in the enclosed envelope by Monday, July 29. This questionnaire is anonymous - don't put your name on it. Thank you in advance for your cooperation. Sincerely, Rosanne Siggia Circle the abbreviation that best indicates how you feel about your current position at the university. The Likert Scale
indicates the following: SD = strongly disagree MD = moderately disagree U = undecided MA = moderately agree SA = strongly agree | 1. | Tiresome SD | MD | U | MA | SA | |-----|----------------------------------|----|---|----|----| | 2. | Discouraging SD | MD | U | MA | SA | | 3. | Boring SD | MD | U | MA | SA | | 4. | Useless | MD | U | MA | SA | | 5. | Nothing to do SD | MD | U | MA | SA | | 6. | Nothing to look forward to SD | MD | U | MA | SA | | 7. | Exciting SD | MD | U | MA | SA | | 8. | Fascinating SD | MD | U | MA | SA | | 9. | Challenging SD | MD | U | MA | SA | | 10. | Interesting | MD | U | MA | SA | | 11. | Creative SD | MD | U | MA | SA | | 12. | Relaxing SD | MD | U | MA | SA | | 13. | New things to do SD | MD | U | MA | SA | | 14. | Gives sense of accomplishment SD | MD | U | MA | SA | | 15. | Barely live on income SD | MD | U | MA | SA | | 16. | Insecure SD | MD | U | MA | SA | | 17. | No money to meet emergencies. SD | MD | U | MA | SA | | 18. | Good life insurance plan SD | MD | U | MA | SA | | 19. | Income provides luxuries SD | MD | U | MA | SA | | 20. | Coworkers are hard to meet SD | MD | U | MA | SA | | 21. | Coworkers complain SD | MD | U | MA | SA | | 22. Coworkers are interesting SD | MD | U | MA | SA | |--------------------------------------|----|---|----|----| | Health | | | | | | неатсп | | | | | | 23. Have a lot of minor ailments. SD | MD | U | MA | SA | | 24. Need little or no | | | | | | medical care | MD | U | MA | SA | | 25. Feel tired all the time SD | MD | U | MA | SA | | 26. Must be careful what I doSD | MD | U | MA | SA | | 27. Poor | MD | U | MA | SA | | 28. Failing | MD | U | MA | SA | | 29. Never felt better SD | MD | U | MA | SA | | 30. Excellent SD | MD | U | MA | SA | | 31. Better condition than most | | | | | | people my age SD | MD | U | MA | SA | | 32. Do enough physical activity.SD | MD | U | MA | SA | | 33. Get fatigued easily while | | | | | | doing physical work SD | MD | U | MA | SA | NOTE: This questionnaire is based upon the Retirement Descriptive Index (RDI) (Hulin, Kendal, and Smith, 1969), the Job Descriptive Index (JDI) (Hulin, Kendall, Smith, 1969; Kock and Steers, 1978), and the Lifestyle Questionnaire (Cavendish, 1991). ## Chapter 4 ## Presentation of Data ## Introduction The purpose of this study was to determine if a relationship exists between Edinboro University faculty members' perceived level of physical fitness and their work satisfaction versus their stress level. ## Subjects For this research project a selected sample of 105 faculty members at Edinboro University was identified. There were originally 108 members, but three were not listed in the Edinboro University campus directory. The 105 faculty members were identified as teaching at Edinboro's main campus during the second summer session. Each identified faculty member was mailed and requested to complete and return the questionnaire that was adapted from the Retirement Descriptive Index (RDI), Job Descriptive Index (JDI), and the Lifestyle Questionnaire. ## Response Information The total possible responses of this study were 105. The sample population that responded to this study was 53. This was an actual rate of 50.5% of the sample population. Three of the 53 questionnaires returned were counted invalid. Two of the three questionnaires were invalid because the subjects answered in the same dimension for (1-14). For example, a subject marked strongly agree for both of the questions indicating that the job was boring and interesting. On another questionnaire, more than ten items were left blank. The researcher has tabulated a total of 50 responses for each item. However, questions 2, 18, 21, 24, and 26 have only 49 responses because these items were skipped by individual subjects. ## Data Analysis #### Job Satisfaction A significant number of Edinboro faculty members who responded to the questionnaire appears to have a high level of job satisfaction. 90% of the respondents strongly disagreed their job was useless (item 4) and 100% strongly disagreed there was nothing to do on the job (item 5). Therefore, it appears the faculty members perceive what they are doing is useful and important. 94% of the subjects look forward to work (item 6). ## Physical Fitness A considerable number of faculty members perceived themselves in better physical condition than most, people their age (item 31). Almost half of the subjects moderately agreed and an additional 36% strongly agreed their physical condition surpassed most of their peers. 48% of the faculty members agreed they do enough physical activity (item 32). It appears that some of the faculty members who feel they are in better physical condition than most people their age, perceive their physical fitness level to need improvement. Over three-fifths of the subjects disagreed they get fatigued easily while doing physical work (item 33). ### <u>Stress</u> The Edinboro faculty sample generally appears to have a lower level of stress based on the information about job satisfaction. The faculty members appear to be highly motivated for the most part. 94% feel their job is interesting (item 10). 90% of the members feel their job gives them a sense of accomplishment (item 14). There is an indication of some job-related stress among the university faculty. Over half of the people (64%) agreed that their position is not relaxing (item 12). 16% of the respondents viewed their job as tiresome (item 1) and one-fifth of the sample agreed they are tired all of the time (item 25). #### Health Care Over half of the sample of the Edinboro University faculty members implied they need some (moderately agree and moderately disagree) medical care (item 24). 12% of the subjects moderately agreed that they have a lot of minor ailments; 6% were undecided (item 23). A lot of minor ailments could be a sign of stress or poor physical condition. More energy could be achieved from a higher level of physical fitness, which could lead to increased productivity. ## Analysis of Hypothesis Results The hypothesis was developed to determine if physical fitness can reduce the stress caused by the work environment as measured by the questionnaire adapted from the RDI, JDI, and the Lifestyle Questionnaire. The data associated with the hypothesis generally showed: 84% of the subjects perceived themselves in better physical condition than most people their age (item 31). Item 31 indicates the faculty members perceive themselves to be in good physical condition. 90% of the faculty members felt their job gave them a sense of accomplishment (item 14). In addition, almost all (94%) of the employees find their job interesting (item 10). Over half of the faculty members indicated a higher level of job satisfaction than stress based on their responses from questions 1-14. About one in every five faculty members felt their position was discouraging (item 2). Item 2 shows more faculty members in this study generally have a lower level of stress due to a greater level of job satisfaction. ## Summary Chapter four has presented the data collected for this research project and analyzed the information in a manner which makes it possible to determine relationships. The data indicated that a significant relationship generally existed between the faculty members' perceived level of physical fitness and their job satisfaction versus their stress level by using a questionnaire adapted from the RDI, JDI, and Lifestyle questionnaire. ## Table 1 The purpose of this table will be to visualize the faculty members' perceived level of job satisfaction and stress. An = separates the actual number of people with the percentage. | Item | SD | MD | U | MA | SA | |-----------------|---------|--------|------|--------|------| | 1. Tiresome | 25=50% | 17=34% | 0 | 8=16% | 0 | | 2. Discouraging | 22=44% | 13=27% | 3=6% | 10=20% | 1=2% | | 3. Boring | 37=74% | 10=20% | 3=6% | 0 | 0 | | 4. Useless | 45=90% | 2=4% | 1=2% | 2=4% | 0 | | 5.Nothing to do | 50=100% | 0 | 0 | 0 | 0 | | 6.Nothing to | | | | | | | look forward to | 40=80% | 7=14% | 1=2% | 1=2% | 1=2% | # Table 2 The purpose of this table will be to visualize the faculty members' perceived job satisfaction and stress. | Item | SD | MD | U | MA | SA | |--------------------|-------|--------|-------|--------|--------| | 7.Exciting | 1=2% | 3=6% | 4=8% | 28=56% | 14=28% | | 8.Fascinating | 0 | 3=6% | 5=10% | 31=62% | 11=22% | | 9.Challenging | 1=2% | 1=2% | 3=6% | 23=46% | 22=44% | | 10.Interesting | 0 | 1=2% | 2=4% | 23=46% | 24=48% | | 11.Creative | 0 | 5=10% | 5=10% | 20=40% | 20=40% | | 12.Relaxing | 9=18% | 23=46% | 7=14% | 10=20% | 1=2% | | 13.New things | | | | | | | to do | 0 | 4=8% | 4=8% | 23=46% | 19=38% | | 14. Gives sense of | | | | | • | | accomplishment | 1=2% | 2=4% | 2=4% | 24=48% | 21=42% | # Table 3 The purpose of this table is to visualize the faculty members' perceived level of physical fitness and stress. | Item | SD | MID | ט | МА | SA | |-------------------------|--------|--------|-------|--------|--------| | 23.Have a lot of | | | | | | | minor ailments | 27=54% | 14=28% | 3=6% | 6=12% | 0 | | 24.Need little or | | | | | | | no medical care | 3=6% | 7=14% | 2=4% | 20=40% | 17=35% | | 25.feel tired | | | | | | | all the time | 13=26% | 22=44% | 5=10% | 8=16% | 2=4% | | 26.Must be careful | | | | | | | what I do | 29=59% | 14=29% | 1=2% | 4=8% | 1=2% | | 27.Poor | 41=82% | 6=12% | 2=4% | 1=2% | 0 | | 28.Failing | 44=88% | 4=8% | 1=2% | 1=2% | 0 | | 29.Never felt | | | | | | | better | 5=10% | 7=14% | 9=18% | 25=50% | 4=8% | | 30.Excellent | 2=4% | 5=10% | 6=12% | 26=52% | 11=22% | | 31.Better condition | | | | | | | than most people my age | 0 | 0 | 8=16% | 24=48% | 18=36% | | 32.Do enough physical | | | · | - | | | activity | 5=10% | 15=30% | 6=12% | 16=32% | 8=16% | | 33.Get fatigued easily | | | | | | | while doing work | 12=24% | 22=44% | 2=4% | 14=28% | 0 | ## Chapter 5 Summary, Conclusions, and Recommendations ## The Research Problem
This research project was designed to investigate the relationship between university faculty members' perceived level of physical fitness and their work satisfaction versus their stress level. ## Summary The review of the literature for this project provided evidence that there is generally a significant relationship between the level of physical fitness and job satisfaction and stress. The study developed by the researcher also provided evidence that generally a significant relationship exists between the faculty members' perceived level of physical fitness and their job satisfaction/job stress at Edinboro University of Pennsylvania. The subjects of this project included a selected sample of 105 out of approximately 370 university faculty members at Edinboro University. Of the 105 questionnaires that were mailed to the faculty members, fifty-three employees returned questionnaires. Fifty of the questionnaires were valid. The response rate comprised of 50.5%, but 48% of the questionnaires were used to calculate the results which are displayed in Chapter four. ### Conclusions The hypothesis developed for this study was expected to show being physically fit can reduce the stress caused by the work environment. A conclusion that can be drawn from the findings of this study is that generally a significant relationship existed between faculty members who perceived themselves in good physical condition and their levels of job satisfaction and stress. It appears that over half of the faculty members perceive themselves to be in good physical shape and enjoy their position at Edinboro University, but do not find their work relaxing. #### Discussion The principle of this study was to determine if university faculty members who perceive themselves to be physically fit experience greater levels of job satisfaction and lower levels of stress. The conclusion offers support to previous studies and reports that overall wellness, with physical fitness identified as one of its primary components, produces healthier employees, increases levels of job satisfaction, morale, and productivity, and reduces absenteeism, stress, burnout, and medical costs. The money that a company or institution spends on a health promotion program is a profitable investment for the future. A dean who is interested in physical fitness could have a positive impact on an institution. A fitness-minded president or dean at a university might become committed to supporting a wellness program, just as a top executive at a company (Roberts and Harris, 1989). #### Recommendations This study was limited to participants responding to a questionnaire that was comprised of 14 items regarding job satisfaction and stress, 8 items primarily on job satisfaction, and 11 items on health and physical fitness. It is recommended that further study focus on more data gathered regarding physical exercise habits, employee productivity, and whether faculty members have an interest in a fitness center at their university. It is also recommended that the Minnesota Job Satisfaction Questionnaire-Short form be used as one of the instruments for gathering data. Given the importance of the positions that the faculty members play in the overall educational process at Edinboro University, it appears that the employees would benefit using a fitness facility tailored to meet the needs of each individual. Perhaps a fitness facility would help meet the needs of university faculty members. In turn, they could more effectively meet the needs of their graduate and undergraduate students. A health promotion program may assist faculty members in fulfilling their role as educational leaders. #### CITED BIBLIOGRAPHY - Altchiler ,L. S. (1992). Effects of aerobic and nonaerobic exercise on anxiety, absenteeism, and job satisfaction (aerobic exercise). [On-line]. (Doctoral dissertation, Hofstra University, 1992). Abstract from: First Search File: Dissertation Abstracts Item: AAG9234262 - Ardell, D. B. (1977). High level wellness. Emmaus: Rodale Press. - Bernadette, M., Wright, L. D., Minkler, M., & Fullerton, J. (1981). Self-care and mutual help. In Report of the Technical Committee on Health Maintenance and Health Promotion (pp. 50-54). Washington, DC: White House Conference on Aging. - Berwick, K. R. (1992). Sress among student affairs administrators: The relationship of personal characteristics and organizational variables to work-related stress. Journal of College Student Development, 33, 11-19. - Blix, A. G., Lee, J. W. (1991). Occupational stress among university administrators. Research in higher Education, 32, 289-302. - Bortz, W. A. (1982). Disuse and aging. Journal of American Medical Association, 248, 1203-1208. - Cates, W. M. (1985). A practical guide to research. Englewood Cliffs: Prentice Hall. - Cavendish, J. M. (1991). Lifestyles. Morgantown, WV: West Virginia University. - Chaney, C. (1988). Effects of an employee fitness and lifestyle modification program upon health care costs, absenteeism, and job satisfaction. [On-line]. (Doctoral dissertation, The University of Utah, 1988). Abstract from: First Search File: Dissertation Abstracts Item: AAG8811854 - Chen, M. S. (1988). Wellness in the workplace: Beyond the point of no return. *Health Values: Achieving High Level Wellness*, 12, 16-22. - Cox, M. H. (1982). The influence of an employee fitness program upon job performance, absenteeism, and productivity. [On-line]. (Doctoral dissertation, University of Toronto (Canada), 1990). Abstract from: First Search File: Dissertation Abstracts Item: AAG0551902 Eickholt, J. W. (1994). The relationship of wellness and job satisfaction for elementary school principals in the state of Wisconsin. (Doctoral dissertation, Marquette University, 1994). Fielding, J. E., & Piserchia, P. V. (1989). Frequency of worksite health promotion activities. *American Journal* of *Public Health*, 79, 16-20. Freudenheim, M. (1990, March 18). Assessing the corporate fitness craze. The New York Times, section 3, p.1. Gebhardt, D. L., & Crump, C. E. (1990). Employee fitness and wellness programs in the workplace. American Psychologist, 45, 262-272. Geis, K. P. (1991). The psychology of exercise behavior: A comprehensive approach (exercise). [On-line]. (Doctoral dissertation, California School of Professional Psychology, 1991). Abstract from: First Search File: Dissertation Abstracts Item: AAG9134277 Gmelch, W. H., Lovrich, N. P., & Wilke, P. K. (1984). Sources of stress in academe: A national perspective. Research in Higher education 20(4), 477-490. Goldstein, A. (1992). Stress in the superintendency. The School Administrator, 49(9), 8-17. Grant, G. F. (1991). Stress factors among college educators. [On-line]. (Master's thesis, Brock University), (ERIC Document no. 350 940). Green, L. W., & Kreuter, M. W. (1990). Health promotion as a public health strategy for the 1990's. Annual Review of Public Health, 11, 319-324. Guerra, D. S. (1989). A comparative study of a wellness program to determine cost effectiveness and job satisfaction. [On-line]. (Doctoral dissertation, University of Northern Colorado, 1989). Abstract from: First Search File: Dissertation Abstracts Item: AAG9016600 Happ, A. C., Yoder, E. P. (1991, April 3-7). Stress, job satisfaction and the community college faculty. Presented at the Annual Meeting of the American Educational Research Association. (ERIC Document no. 333 920). Harris, T. G., Roberts, M. (1989). Wellness at work. *Psychology Today*, 54-58. Hayden, R. M. (1984). Physical fitness and mental health: Causal connection or simply correlation (exercise, anxiety, aerobics). [On-line]. (Doctoral dissertation, The University of Connecticut, 1984). Abstract from: First Search File: Dissertation Abstracts Item: AAG8416069 Health News, 12, (1994, August). Combat job stress: Does work make you sick? [CD-ROM 12(4), pp. 1-4]. Available: Infotrac File: Health References Center. Holland, R. P. (1992). The effects of wellness activity choices on urban employees' psychological mood states and job satisfaction (mood). [On-line]. (Doctoral dissertation, Old Dominion University, 1992). Abstract from: First Search File: Dissertation Abstracts Item: AAG9222138 Horowitz, S. M., Blackburn, R. T., & Edington, D. W. (1985). Wellness intervention effects on lifestyle, attitudes and stress. Presented at The Annual meeting of the American Educational Research Association. (ERIC Document no. 256 243). Hosley, K. B. (1992). Stress management and job satisfaction: A survey of vocation rehabilitation counselors. [On-line]. (Master's thesis, San Jose State University, 1992). Available from: First Search File: Dissertation Abstracts Item: AAG1351040 Kazanas, H. C. (1978). Relationship of job satisfaction and productivity to work values of vocational education graduates. *Journal of Vocational Behavior*, 12, 155-164. Kilpatrick, R. (1984). "Wellness" helps keep public and industry. National Underwriters (life\health), 88, 13. Kirschner, B. H. (1990). An examination of the relationship between level of physical activity, worksite physical fitness facilities, and employee attitudes and behavior at federal government agencies. [On-line]. (Doctoral dissertation, University of Colorado at Denver Graduate School of Public Affairs, 1990). Abstract from: First Search File: Dissertation Abstracts Item: AAG9107106 Kock, J. L., & Steers, R. M. (1978). Job Attachment, satisfaction, and turnover among public sector employees. Journal of Vocational Behavior, 12, 119-128. Levine, H. (1983). Corporate wellness programs. *Personnel*, 60(4), 50-53. Martinez, M. N. (1995). Build endurance for work. HR Magazine, 40, 14-23. McMillen, L. (1986). Colleges finding wellness' programs cut absenteeism, boost productivity and morale of their staff members. The Chronicle of Higher Education. Metropolitan Life and Affiliated Companies. (1988). Stay well series Exercise: Your way to better health [Brochure]. New York, NY: Author. National Wellness
Institute. (1988). Lifestyle assessment questionnaires reliability and validity research studies. Stevens Point, WI Author. Peterson, P. M. (1993). The relationship between wellness program participation, job satisfaction, health perceptions and physical symptoms of stress. [On-line]. (Doctoral dissertation, University of Kentucky, 1993). Abstract from: First Search File: Dissertation Abstracts Item: AAG9317252 Plate, K. H., & Stone E. W. (1974). Factors affecting librarians' job satisfaction. *The Library Quarterly*, 44, 97-110. Reed, R. W. Mulvaney, D. E., & Billingham, R. E. (1986). Health promotion service evaluation and impact study. Indianapolis, MD Benchmark Press, Inc. Rudman, W. J., & Steinhardt, M. (1988). Fitness in the workplace: The effects of a corporate health and fitness program on work culture. *Health Values*, 12(2), 4-16. Seldin, P. (1991). Reducing stress on campus. Planning For Higher Education, 19, 14-20. Sharp, P. A. & Connell, C. M. (1992). Exercise beliefs and behaviors among older employees: A health promotion trial. *Gerontologist*, 32(4), 4444-449. Siriprasert, J. (1991). The effects of physical fitness programs on the job performance of full-time employees in public universities of Oregon (university employees). [On-line]. (Doctoral dissertation, Oregon State University, 1991). Abstract from: First Search File: Dissertation Abstracts Item: AAG9220516 Sonstroem, R. J., & Maxwell, I. W. (1973). Relationship of attitudes and locus of control to exercise and physical fitness. *Perceptual and Motor Skills*, 36, 1031-1034. Smith, P. C., Kendall, L. M., & Hulin, C. L. (1969). The measurement of satisfaction in work and retirement. Chicago, IL: Rand McNalley & Company. Sperry, L. (1984). Health promotion and wellness medicine in the workplace: Programs, promises, and problems. *Individual Psychology Journal of Alderian Theory*, Research, & Practical, 40(4), 401-411. Swent, B., & Gmelch, W. H. (1977). Stress at the desk and how to cope creatively. Eugene, OR: Oregon School Study Council. Tarkan, L. (1991). Stress relief: The 90's perk. Working Woman, 16(12), 76-78. Violette, G. R., & Violette, J. A. (1990). Employee wellness is good business. *CPA Journal*, 60(12), 90-92. Watts, P. R., Waignandt, A., Londeree, B. R., & Sappington, M. (1992). A university worksite health promotion and wellness education program model. *Journal of Health Education*, 23(2), 87-94. ### CONSULTED BIBLIOGRAPHY - Bloom, M. (1994). Get moving! Women's Day, 57, 58-62. - Braiker, H. B. (1986). The type E woman how to overcome the stress of being everything to everybody. New York, NY: Dodd, Mead & Company. - Dillman, D. A. (1978). Mail and telephone surveys. New York, NY: John Wiley & Sons, Inc. - Edwards, A., & Dogar, R. (1995). Walk this way toward relaxation. *Vegetarian Times*, [CD-ROM 215, pp. 66-70]. Available: Infotrac File: Health Reference Center. - Fink, A., & Kosecoff, J. (1989). How to conduct surveys a step by step guide. Newbury Park, London: SAGE Publications, Inc. - Giller, R. M., & Matthews, K. (1985). Medical Makeover the revolutionary no-willpower program for lifetime health. New York, NY: Beech Tree Books William Morrow. - Eller, D. (1994). Workouts that fight stress. American Health, [CD-ROM 13(4), pp. 72-78]. Available: Infotrac File: Health Reference Center. - Gutfeld, G., & Rao, L. (1992). Fit to work. *Prevention*, 44(3), 15-16. - Heller, S. S., & Frank, K., A. (1989). The Columbia University College of Physicians & Surgeons Complete Home Medical Guide (2nd Ed.). [CD-ROM]. Available: Infotrac File: Health Reference Center. - Howard, P. (1996), July 16). Finding the time to exercise. *Erie Daily Times*. P.4A. - Ivancevich, J. M., & Donnelly, J. H. (1968). Job satisfaction research: A manageable guide for practitioners. Journal of Applied Psychology, 47 172-177. - Jaret, P. (1995, Nov-Dec). Going for the bliss: forget endorphins and runner's high: You don't have to sweat to reduce stress. *Health*, [CD-ROM 9(7), pp. 82-87]. Available: Infotrac File: Health Reference Center. - Karper, W. B., & Digman, M. B., (1983). Exercise habits: Do physical education professionals in higher education practice what they preach? Journal of Physical Education, Recreation & Dance, 54(3), 27-29. Keyser, & Sweetland (1991). Tests a comprehensive reference for assessments in psychology, education, and business (3rd Ed.). Austin: PRO-ED, Inc. Keyser, & Sweetland. (1986). Test Critiques Volume V. Kansas City: Westport Publishers, Inc. Marriott, M. (1996, March 20). Instilling the workout ethic at work. The New York Times, pp. C1, C11. National Center of Postsecondary Teaching, Learning, and Assessment. (1992). New Faculty Survey Instrument. University Park, PA: Author. Oppenheim, A. N. (1966). Questionnaire design and attitude measurement. New York, NY: Basic Books, Inc. Publishers. Parmer, C., & East, D. (1993). Job satisfaction among support staff in twelve Ohio academic libraries. *College and Research Libraries*, 54(1), 43-57. Reynold, W., & Stecklin, J. E. (1982). A three-decade comparison of college faculty characteristics, satisfactions, activities, and attitudes. Research in Higher Education, 16(1), 81-93. Roberts, M., & Harris, T. G. (1989, May). Wellness at work. *Psychology Today*, 54-57. Rosenfeld, M. S. (1993). Wellness and lifestyles renewal. Bethesda, MD: The American Occupational Therapy Association, Inc. Sacra, C. (1993). Same job, less stress. *Redbook*, [CD-ROM 180(5), pp. 40-41]. Available: Infotrac File: Health Reference Center. Shellenbarger, S. (1996, January, 24). All work and no play make Jack a dull manager. The Wall Street Journal, p. B1(W), B1(E). Sheppard, R. (1994). Ten minute miracle: The AM/PM mind body tune up provides seven simple solutions to eliminate stress. *American Fitness*, [CD-ROM 12(2), pp. 24-26]. Available: Infotrac File: Health Reference Center. Sloan, R. P., Gruman, J. C., & Allegrante, J. P. (1987). Sample employee health and attitude survey. Investigating in employee health, (pp. 272-278). San Francisco, CA: Jossey-Bass Inc., Publishers. Smith, D. W., Bibeau, D. L., Altschuld, J. W., & Heit, P. (1988). Health-related characteristics of selected school principals. *Journal of School Health*, 58(10), 397-400. Survey Research Center Institute for Social Research. (1971). Interviewer's manual. Ann Arbor, MI: Author. Turner, L. R. (1995). Exercise, the stress-zapper; does exercise eliminate stress or cause it? Weight Watchers Magazine, [CD-ROM 28(9), p. 74]. Available: Infotrac File: Health References Center. U.S. Department of Health and Human Services. (1993). Vital and health statistics questionnaires from the National Health Interview Survey 1985-89. Hyattsville, MD: Author. Vroom, V. H. (1964). Work and Motivation. New York, NY: John Wiley & Sons, Inc. #### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ## REPRODUCTION RELEASE (Specific Document) ### DOCUMENT IDENTIFICATION: | Tille: The Relationship Between University Members' Job Satisfaction/
Stress and Their Perceived Level of Physical Fitness | | | | | | |---|----------------------------------|--|--|--|--| | Author(s): Rosanne Marie Siggia | | | | | | | Corporate Source: Prepared while attending graduate school at Edinboro University of PA | Publication Date: August 8, 1996 | | | | | ## II. REPRODUCTION RELEASE: In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce the identified document, please CHECK ONE of the following options and sign the release below. | | Sample sticker to be affixed to document | Sample sticker to be affixed to document | | |---|--|--|---| | Permitting microfiche (4"x 6" film), paper copy, electronic, and optical media reproduction | "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY | "PERMISSION TO REPRODUCE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY Somple TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." | Permitting reproduction in other than paper copy. | | | Level 1 | Level 2 | _ | ## Sign Here, Please Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. | | ronic/optical media by persons other than ERIC employees and its
ir. Exception is made for non-profit reproduction by libraries and other
sponse to discrete inquiries." | |--|--| | Signature: Signa Walker | Position: Teacher | | Rosanne Sigaia Walker | Organization: N.A. | | 36A College Avenue | Telephone Number: (304)472-6830 | | 36A College Avenue
Buckhannon, WV 26201 | Date: 6-15-98 | "I hereby grant to the Educational Resources Information Center (FRIC)
popexclusive permission to reproduce this document as OVER This is my married name. I got married since I wrote this paper.